Volvo CE #### **Volvo CE Sound and Vibration** #### **Presentation content** - Demands - Test methods - Sound and Vibration Reduction Strategy - Working Methods - Actions #### **Sound and Vibration** #### **Exterior sound** Directive 2000/14/EC Blue Angel => Sound Kit E F. F. F. #### **Interior sound** Directive 2003/10/EC <80 dBA Customer demands: <70 dBA and Sound Quality - Experience #### **Vibration** Directive 2002/44/EC Whole-body and Hand-arm Operator Comfort #### **Hydraulic system** Pumps with **low**Ripple and Sound Levels Minimise sound and vibration transmission ### Cooling system Efficient Coolers Low Noise Fan #### **Engine** **Low** Sound and Vibration Levels **Tyres** **Low** Vibration Levels ## Transmission / Axles Gear Tooth Quality and Housing Design #### **Exterior Sound Volvo CE** #### Legislation Directive 2000/14/EU: Stage I from 3 January 2002 $Lw = 85 + 11 \times logP^*$ (WLO,ART,GRD,COE) $Lw = 84 + 11 \times logP^{*}$ (EXC) Stage II from 3 January 2006 $Lw = 82 + 11 \times logP^*$) (WLO,ART,GRD,COE) $Lw = 81 + 11 \times logP^*$) (EXC) Vamil (Netherlands): 1 dBA lower than Directive 2000/14/EU stage II Bauer Engel (Germany): 3 dBA lower than Directive 2000/14/EU stage II, max Lw = 101 dBA *)P = Net engine power in kW #### **Exterior Sound Volvo CE** Exterior Sound Demands on Wheel Loaders and Articulated Haulers Excavator demand is 1 dBA more stringent #### MICROPHONE ARRAY EXTERIOR SOUND, ISO 6395 # **OPERATING CONDITIONS Exterior Sound, ISO 6395 Interior Sound, ISO 6396** - Travel mode - Forward travel operation - Rearward travel operation - Hydraulic mode (Stationary machine) - Raising and lowering the bucket) ⇒ Travel cycle ⇒ Total dynamic cycle Hydraulic cycle \(\] #### MICROPHONE ARRAY INTERIOR SOUND, ISO 6396 - CLOSED CAB - VENTILATOR FAN INTERMEDIATE SPEED - MAX ENGINE SPEED = HIGH IDLE - **GEAR 1F & 1R** - HYDRAULIC CYCLE #### SOUND PRESSURE LEVEL at OPERATOR'S STATION for VOLVO WHEEL LOADERS according to ISO 6396 #### Directive 2002/44/EU, Vibration - •Directive 2002/44/EG will entry into force in Sweden on the 1st of July 2005. - Whole-body vibration • Daily exposure <u>action</u> value: 0,5 m/s2 • Daily exposure <u>limit</u> value: 1,1 m/s² - Test method - ISO 2631 Accelerometers (X,Y,Z) Mounted on seat cushion under the operator ## Volvo CE Sound and Vibration Reduction Strategy - Demand good sound and vibration characteristics from components - Design engine / transmission and cab mount arrangement for good sound, vibration and comfort characteristics - Design frames with low mobility at mounting positions - Design cab for low sensitivity to structure and air borne sound - Reserve space for larger mufflers and cooling air paths - Design engine compartment with improved sound reduction in doors and panels and use sound traps in openings ## Volvo CE Working Methods - Source identification measurements - Theoretical calculations - Verification measurements - Feed back by regular production audits - Advanced Engineering activities for sub systems - Cross functional teams - Establishing engineering guide lines for low noise design - Sound and vibration network within VOLVO - Participating in external research projects #### **Volvo CE Sound and Vibration** #### Sound - Low noise components - Hydrostatic fan controlled by cooling demands - Cooling system separated from engine compartment - Efficient muffler - Engine compartment ventilation - Exhaust ejector - Rubber mounted cab and steering valve - Sound absorbents in ceiling and walls #### Whole Body Vibration Boom Suspension #### Sound Legislation in Europe Directive 86/662/ EEC (Excavators, Dozers, Loader, Backhoes) - Stationary test methods (ISO 6393 / ISO 6394) in force from 1st of January 1989 - Exterior Sound Power Levels limited at four levels depending on engine power - Interior Sound Pressure Level to be labelled - Dynamic test methods (ISO 6395 / ISO 6396) in force from 1st of January 1997 - Exterior Sound Power Levels limited as a function of engine power - Interior Sound Pressure Level to be labelled Directive 2000/14/ EC (Almost all equipment for use outdoors) - Dynamic test method (ISO 6395) in force from 3rd of January 2002 - For fans with variable speed, 70% of maximum fan speed allowed at test - Exterior Sound Power Levels limited as a function of engine power - Stage I: Same limit values as per January 1997. Guaranteed values. - Stage II: 3 dBA lower limit values from 3rd of January 2006